tment ortation I Highway afety DOT HS 807 438 Final Report May 1989 Final Report of 270° Contoured Moving Barrier Impact into a 1983 Ford Tempo 4-Door Sedan in Support of Crash III Damage Algorithm Reformation The United States Government does not endorse products or manufacturers. Trade or manufacturers' names appear only because they are considered essential to the object of this report. | | | | 11 | echnical Keport L | Jocumentation rage | |---|---|---------------------------------|--|--|---| | 1. Report No. | | 2. Government Access | ion No. 3. | Recipient's Cotolog N | ٧٥. | | DOT HS 807 | 438 | | | | | | 4. Title and Subtitle | | | 5. 1 | Report Date | | | FINAL REPORT | OF 270° CONTOU | RED MOVING BAR | RRIER IMPACT | APRIL - MAY, | 1989 | | INTO A 1983 | FORD TEMPO 4-DO
DAMAGE ALGORIT | OR SEDAN IN SU | IPPORT 6. I | Performing Organizati | on Code | | 7. Author's) | | | 8. F | erforming Organizati | on Report No. | | N.A. El-Haba | sh, Project Eng. | • | 8 | 390424 | | | 9. Performing Organi | zotion Nome and Address | | 10. | Work Unit No. (TRAI | 5) | | | arch and Test C | enter | | Contract or Grant No | | | | Logan County
, Ohio 43319 | | | OTNH 2 2 - 8 9 - C - 0 | | | 12. Sponsoring Agend | | | 13. | Type of Report and F | Period Covered | | | · | tation | I | FINAL REPORT | | | | ent of Transpor
hway Traffic Sa | | ration | IAY, 1989 | | | 400 Seventh | _ | losy nuministi | 14. | Sponsoring Agency C | | | Washington, | D.C. 20590 | | | OOT/NHTSA/VRT | С | | 15. Supplementory No. | ites | development
tests were of
the Transpo | in support of conducted on a | the crash III
1983 Ford Temp | act tests were control of the contro | m reformulat VIN 2FABP21R Llowing three | ion. These
2EB119435, at
e tests were | | | | | | | RAGE
LATIVE | | TEST NO. | DATE | TIME | SPEED (mpl | TID | USH | | 890424-1 | 4/24/89 | 1108 | 18.7 | The second secon | 6.4 | | 890424-2 | 4/24/89 | 1320 | 37.6 | - 1 | 8.1 | | 890424-3 | 4/24/89 | 1421 | 37.9 | 2 | 3.8 | | | | | | | | | 17. Key Words | | | 18. Distribution Statement | | | | | ed Moving Barri
mage Algorithm
n. | er Impact | Document is public from Technical In Springfield, | the National
formation Sen | | | 19. Security Classif. | (of this report) | 20. Security Clossi | f. (of this page) | 21. No. of Pages | 22. Price | | Uncl | assified | Ur | ıclassified | 95 | | ## TABLE OF CONTENTS | SECTION | TITLE | PAGE | |------------|---------------------------|-------| | 1.0 | PURPOSE AND TEST SUMMMARY | 1-1 | | 2.0 | VEHICLE AND TEST DATA | 2 - 1 | | 3.0 | TEST #890424-1 SUMMARY | 3-1 | | 4.0 | TEST #890424-2 SUMMARY | 4-1 | | 5.0 | TEST #890424-3 SUMMARY | 5-1 | | APPENDIX A | PHOTOGRAPHS | A-1 | | APPENDIX B | DATA PLOTS | B-1 | ## SECTION 1.0 PURPOSE AND TEST SUMMARY The purpose of the three 270° contoured moving barrier impact tests was for research and development in support of the CRASH III damage algorithm reformulation. The 1983 Ford Tempo was equipped with a 2.3 liter, 4-cylinder, transverse, gas engine with a 5-speed manual transmission. The intended total test weight of the vehicle was 2367 pounds. The actual weight was 2367 pounds. The contoured moving barrier actual weight was 2673 pounds, frontal width was 62.5 inches, hood height was 30.0 inches, bumper width was 6.0 inches and centerline bumper height to ground was 17.0 inches. The contoured moving barrier was intended to impact the driver's side of the vehicle at 270°. The leading edge of the contact was to be 28.8 inches forward of the vehicle's center of gravity. The crash event was recorded by three (3) high-speed cameras. #### DEFINITION OF MEASUREMENTS C1, C2, C3, C4, C5, C6 = crush at 6 points for major (bumper height) penetration. S1, S2, S3, S4, S5, S6 = crush at 6 points for stiffer member (sill height) penetration. F = free space distance, measured on the undeformed side of the car, between the surface at major penetration (bumper height) and minor penetration (sill height) locations. X1, X2 = distances between points C1 and C6, repectively and the vertical plane passing through points at the extreme ends of the car which lay in the plane of the car side before deformation. B1 = the offset of the trunk centerline from the original body center line. B2 = the offset of the hood centerline from the original body center line. If a door hinge or latch or pillar did not fail then: Average crush = Bumper height crush + X1 + X2 2 If a door hinge or latch or pillar did fail then: Average crush = Bumper height crush + sill height crush as corrected + X1 + X2 2 2 Sill height crush as corrected = sill height crush as measured - free space. ## VEHICLE ACCELEROMETER PLACEMENT TOP VIEW SIDE VIEW ## MOVING BARRIER ACCELEROMETER PLACEMENT TOP VIEW # SECTION 2.0 VEHICLE INFORMATION #### TEST VEHICLE INFORMATION VEHICLE MANUFACTURER: Ford Motor Company VIN: 2FABP21R2EB119435 MAKE/MODEL: Ford Tempo MODEL YEAR: 1983 BODY STYLE: 4-door sedan COLOR: Navy blue ENGINE DATA: TYPE: transverse CYLINDERS: 4 DISPLACEMENT: 2.3 liter X GAS, ___DIESEL, ___TURBOCHARGE TRANSMISSION DATA: 5 SPEED, X MANUAL, AUTOMATIC, X FWD, RWD, 4WD DATE VEHICLE RECEIVED: 4/18/89 ODOMETER READING: NA DEALER'S NAME AND ADDRESS: NA #### ACCESSORIES: POWER STEERING Yes AUTOMATIC TRANSMISSION No POWER BRAKES Yes AUTOMATIC SPEED CONTROL No POWER SEATS No TILTING STEERING WHEEL No TELESCOPING STEERING WHEEL No POWER WINDOWS TINTED GLASS Yes AIR CONDITIONING No RADIO Yes ANTI-SKID BRAKE No CLOCK Yes REAR WINDOW DEFROSTER Yes OTHER #### DATA FROM CERTIFICATION LABEL ON LEFT DOOR FACE OR "B" POST: VEHICLE MANUFACTURED BY: Ford Motor Company DATE OF MANUFACTURE: 5/83 GVWR: 3460 LBS. GAWR: FRONT 1984 LBS.; REAR 1787 LBS. #### TEST VEHICLE INFORMATION, CONT'D WHEELBASE: 99.9 MAXIMUM WIDTH: 68.6 #### WEIGHT OF TEST VEHICLE WITH REQUIRED OCCUPANTS AND LUGGAGE: RIGHT FRONT 710 LBS. RIGHT REAR 462 LBS. LEFT FRONT 744 LBS. LEFT REAR 451 LBS. TOTAL FRONT WEIGHT 1454 LBS. (61.4% OF TOTAL VEHICLE WEIGHT) TOTAL REAR WEIGHT 913 LBS. (38.6% OF TOTAL VEHICLE WEIGHT) TOTAL TEST WEIGHT 2367 LBS. WEIGHT OF BALLAST SECURED IN VEHICLE TRUNK AREA: 0 LBS. #### VEHICLE TIRE DATA: TIRES ON VEHICLE (MFR. & LINE, SIZE): Michelin All Season P175/80R13 RECOMMENDED COLD TIRE PRESSURE: FRONT: 35 psi; REAR: 35 psi SIDEWALL PLY RATING: 1 ply BIAS PLY, BELTED OR RADIAL? Radial IS SPARE TIRE "SPACE SAVER"? Yes IS SPARE TIRE STANDARD EQUIPMENT? Yes #### VEHICLE ATTITUDES: DELIVERED: LF: 26.0; RF: 26.3; LR: 24.9; RR: 25.4 PRE-TEST: LF: 26.5; RF: 26.8; LR: 24.9; RR: 25.1 POST-TEST: LF: 26.5; RF: 27.1; LR: 24.8; RR: 24.2 ALL DISTANCE MEASUREMENTS ARE IN INCHES. #### TEST ANOMALIES Noise in the form of spikes was observed in the plots for the contact switch OTH2 vehicle contact switch, rear. The switch was used to record the time of vehicle contact with the moving barrier, as well as the time of vehicle separation from the barrier. The switch was damaged by the crush of the moving contoured barrier against the vehicle. The switch was replaced following each test which contained spikes. This is not the standard use of such switches. ## SECTION 3.0 ## TEST #890424-1 SUMMARY ## TEST CONDITIONS: TEST NUMBER: 890424-1 DATE OF TEST: 4/24/89 TIME OF TEST: 1108 AMBIENT TEMPERATURE AT IMPACT AREA: 53° F ## SUBJECT VEHICLE DATA: | | ACTUAL | INTENDED | |--|--------|----------| | VEHICLE WEIGHT (1bs.) | 2367 | 2367 | | | | | | VEHICLE ORIENTATION (deg.) | 270 | 270 | | MOVING BARRIER VELOCITY (mph.) | 18.7 | 18.8 | | HOVING BARRIER VELOCITI (mpn.) | 10.7 | 10.0 | | BARRIER WEIGHT (lbs.) | 2673 | 2673 | | | | | | MAXIMUM CUMULATIVE CRUSH BUMPER HEIGHT (in.) | 8.2 | | | | | | | | | | | AVERAGE CUMULATIVE CRUSH (in.) = $\{C1+C6+C2+C3+C4+C5\}/5$ | 6.4 | | | 7 | | | ## VEHICLE ACCELEROMETER LOCATIONS AND DATA SUMMARY | No. LOCATION | χ* | Y* | Z* | DIR | ITIVE
ECTION
G MSEC | NEGAT
DIREC
MAX G | | |-------------------------------|--------|--------|-------|------|---------------------------|-------------------------|------| | 1 SILL RIGHT FRONT
LATERAL | 116. 1 | -24.5 | 13. 2 | 3. 3 | 140. 4 | 26. 9 | 8. 6 | | 2 SILL RIGHT REAR
LATERAL | 104. 1 | -24. 6 | 12. 3 | 3. 2 | 140.8 | 25. 9 | 8. 9 | ^{*} ALL MEASUREMENTS OF ACCELEROMETER LOCATIONS ARE IN INCHES. REFERENCE: X: FORWARD FROM REAR AXLE Y: LEFTWARD FROM VEHICLE CENTERLINE Z: UPWARD FROM GROUND LEVEL ## MOVING BARRIER ACCELEROMETER LOCATIONS AND DATA SUMMARY | No. LOCATION | X* | Y* | POSITIVE NEGATIVE DIRECTION DIRECTION Z* MAX G MSEC MAX G MSEC | |------------------------------|-------|-----|--| | 1 BARRIER CQ
LONGITUDINAL | 75. O | 0.0 | 10.5
0.2 121.0 10.7 39.6 | REFERENCE: X: + FORWARD FROM REAR BUMPER Y: + LEFTWARD FROM VEHICLE CENTERLINE Z: + UPWARD FROM GROUND LEVEL ^{*} ALL MEASUREMENTS OF ACCELEROMETER LOCATIONS ARE IN INCHES. TEST #890424-1 CONTACT SWITCH LOCATIONS AND DATA SUMMARY | SEPARATION TIME (MSEC) | | | | |------------------------|--|--|--| | 7.5 | | | | | 73.5 Y | | | | | 73.5 | | | | | 94.5 | | | | | _ | | | | Y See TEST ANOMALIES | PSU/Case | Number_ | | |-----------|---------|--| | Vehicle N | lumber | | #### TEST #890424-1 National Accident Sampling System - Continuous Sampling Subsystem: Vehicle Data #### FIELD MEASUREMENTS | Complete When | n Applica | able | | | | | | | |--|--------------|----------------|-------------|---------|----------------|----------------|----------------|-------| | End Damage | | | <u>-</u> . | Si | de Dam | age | | | | Undeformed end width | | | Bow | ing: B | 1 0 | X1_0 | | | | Corner shift: A1 | | | | В | 2 1.5 | X 2 0 | | | | A 2 | | | Bow: | ing com | nstant | | | | | End shift at frame (CDC) (check one) <pre></pre> | | <u>X.</u> | 1 + X2
2 | = _0 | , | | | | | NOTE: Measure C1 to C6 from Driver to P
Rear to Front in Side impacts. | assenger | side . | in Fro | nt or | Rear i | mpacts | _ | | | Specific Impact Plane* of Width** Max*** Number C-Measurements (CDC) Crush | Field
L** | c ₁ | C 2 | c 3 | C ₄ | c ₅ | с ₆ | ±D | | Bumper height as measured | | 0.0 | 7.2 | 8.2 | 7.5 | 5.0 | 0.0 | | | Bumper height as corrected | | 0.0 | 8.2 | 9.2 | 8.5 | 6.0 | 0.0 | | | Sill height as measured | | 0.0 | 5.8 | 6.2 | 6.0 | 4.0 | 0.0 | | | Sill height as corrected | | 0.0 | 2.3 | 2.7 | 2.5 | 0.5 | 0.0 | | | Average Crush | 102.0 | 0.0 | 8.2 | 9.2 | 8.5 | 6.0 | 0.0 | -10.6 | | Bumper free space = -1.0 is
Sill free space = 3.5 inch
Door latch, hinge, or pills | es | ot fai: | l (See | Page | 1-2). | | | | Free space value is defined as the distance between the baseline and the original body contour taken at the individual C locations. This may include the following: bumper lead, bumper taper, side protrusion, side taper, etc. Record the value for each C-measurement and maximum crush. NOTE: Use as many lines/columns as necessary to describe each damage profile. ^{*}Identify the plane at which the C-measurements are taken (e.g., at bumper, at sill, above sill, at beltline, etc.) or label adjustments (e.g., free space). ^{**}Measure and document on the vehicle diagram the beginning or end of the direct damage width and field L (e.g., side damage with respect to undamaged axle.) ^{***}Measure and document on the vehicle diagram the location of the maximum crush. TEST #890424-1 CAMERA INFORMATION | PURPOSE OF CAMERA DATA | Impact overall | Impact wide | Impact closeup | |------------------------|----------------|---------------|----------------| | LENS (mm) SPEED (fps) | 505 | 200 | 495 | | LENS (mm) | 25 | 13 | 25 | | TYPE | Photosonic 1B | Photosonic 1B | Photosonic 1B | | LOCATION | Right side | Overhead wide | Overhead tight | | CAMERA NO. | П | 2 | ю | ## SECTION 4.0 ## TEST #890424-2 SUMMARY ## TEST CONDITIONS: TEST NUMBER: 890424-2 DATE OF TEST: 4/24/89 TIME OF TEST: 1320 AMBIENT TEMPERATURE AT IMPACT AREA: 59° F ## SUBJECT VEHICLE DATA: | | ACTUAL | INTENDED | |--|--------|----------| | VEHICLE WEIGHT (1bs.) | 2367 | 2367 | | | | | | VEHICLE ORIENTATION (deg.) | 270 | 270 | | | | | | MOVING BARRIER VELOCITY (mph.) | 37.6 | 37.7 | | | | | | BARRIER WEIGHT (1bs.) | 2673 | 2673 | | MAXIMUM CUMULATIVE CRUSH BUMPER HEIGHT (in.) | 22.2 | | | MAXIMUM CUMULATIVE CRUSH BUMPER REIGHT (In.) | 22.2 | | | | | | | AVERAGE CUMULATIVE CRUSH (in.) = $\{C1+C6+C2+C3+C4+C5\}/5$ | 18.1 | | | 2 | 10.1 | | ## VEHICLE ATTITUDES: POST-TEST: LF: 24.1 RF: 23.1 LR: 23.1 RR: 22.1 ## VEHICLE ACCELEROMETER LOCATIONS AND DATA SUMMARY | No. LOCATION | X* | Y* | Z* | DIRE | ITIVE
ECTION
G MSEC | NEGAT
DIREC
MAX G | | |-------------------------------|--------|-------|-------|------|---------------------------|-------------------------|------| | 1 SILL RIGHT FRONT
LATERAL | 116. 1 | -24.5 | 13. 2 | 2. 5 | 73. 5 | 63. 6 | 7. 3 | | 2 SILL RIGHT REAR
LATERAL | 104. 1 | -24.6 | 12.3 | 2. 0 | 0. 9 | 61. 1 | 7. 8 | * ALL MEASUREMENTS OF ACCELEROMETER LOCATIONS ARE IN INCHES. REFERENCE: X: FORWARD FROM REAR AXLE Y: LEFTWARD FROM VEHICLE CENTERLINE Z: UPWARD FROM GROUND LEVEL ## MOVING BARRIER ACCELEROMETER LOCATIONS AND DATA SUMMARY | No. LOCATION | X* | Y* | Z* | DIRE | TTIVE
ECTION
G MSEC | NEGAT
DIREC
MAX G | TION | |------------------------------|-------|-----|------|------|---------------------------|-------------------------|------| | 1 BARRIER CG
LONGITUDINAL | 75. 0 | 0.0 | 10.5 | 0. 5 | 256. 0 | 26. 8 | 4. 6 | REFERENCE: X: + FORWARD FROM REAR BUMPER Y: + LEFTWARD FROM VEHICLE CENTERLINE Z: + UPWARD FROM GROUND LEVEL ^{*} ALL MEASUREMENTS OF ACCELEROMETER LOCATIONS ARE IN INCHES. TEST #890424-2 CONTACT SWITCH LOCATIONS AND DATA SUMMARY | LOCATION | SEPARATION
TIME (MSEC) | | | | | |---|---|--|--|--|--| | VEHICLE CONTACT SWITCH - FRONT VEHICLE CONTACT SWITCH - REAR BARRIER CONTACT SWITCH - LEFT BARRIER CONTACT SWITCH - RIGHT | 123.0
142.6 ^Y
103.5
137.1 | | | | | Y See TEST ANOMALIES | PSU/Case | Number_ | | |----------|---------|--| | Vehicle | Number_ | | #### TEST #890424-2 National Accident Sampling System - Continuous Sampling Subsystem: Vehicle Data #### FIELD MEASUREMENTS | Complete Wi | nen Applic | able | | | | | | | |---|------------|----------------|--------|----------|--------|----------------|----------------|-------| | End Damage | | | | Si | de Dan | nage | | | | Undeformed end width | | | Bow | ing: E | 1 1.5 | X1 <u>1.</u> | 0 | | | Corner shift: A1 | | | | E | 32 9.0 | X2 <u>1.</u> | 8 | | | A 2 | | | Bow | ing co | nstant | | | | | End shift at frame (CDC) (check one) <pre></pre> | | <u>x</u> | 2 + X2 | <u> </u> | 4_ | | | | | NOTE: Measure C1 to C6 from Driver to
Rear to Front in Side impacts. | Passenger | side | in Fro | ont or | Rear i | mpacts | - | | | Specific Direct Damage | • | | | | | | | | | Impact Plane* of Width** Max**
Number C-Measurements (CDC) Crush | | c ₁ | C 2 | с 3 | C 4 | c ₅ | с ₆ | ± D | | Bumper height as measured | | 0.0 | 21.0 | 22.2 | 21.5 | 15.0 | 0.0 | | | Bumper height as corrected | | 0.0 | 22.0 | 23.2 | 22.5 | 16.0 | 0.0 | | | Sill height as measured | | 0.0 | 20.0 | 19.0 | 18.6 | 11.9 | 0.0 | | | Sill height as corrected | | 0.0 | 16.5 | 15.5 | 15.1 | 8.4 | 0.0 | | | Average Crush | 113.0 | 1.4 | 23.4 | 24.6 | 23.9 | 17.4 | 1.4 | -10.2 | | Bumper height free space
Sill height free space =
Door latch, hinge, or pil | 3.5 inche | S | l (See | Page | 1-2). | | | | Free space value is defined as the distance between the baseline and the original body contour taken at the individual C locations. This may include the following: bumper lead, bumper taper, side protrusion, side taper, etc. Record the value for each C-measurement and maximum crush. NOTE: Use as many lines/columns as necessary to describe each damage profile. ^{*}Identify the plane at which the C-measurements are taken (e.g., at bumper, at sill, above sill, at beltline, etc.) or label adjustments (e.g., free space). ^{**}Measure and document on the vehicle diagram the beginning or end of the direct damage width and field L (e.g., side damage with respect to undamaged axle.) ^{***}Measure and document on the vehicle diagram the location of the maximum crush. TEST #890424-2 CAMERA INFORMATION | PURPOSE OF CAMERA DATA | Impact overall | Impact wide | Impact closeup | |------------------------|----------------|---------------|----------------| | SPEED (fps) | 502 | 499 | 495 | | LENS (mm) | 2.5 | 13 | 2.5 | | TYPE | Photosonic 1B | Photosonic 1B | Photosonic 1B | | LOCATION | Right side | Overhead wide | Overhead tight | | CAMERA NO. | | 2 | ٣ | ## SECTION 5.0 ## TEST #890424-3 SUMMARY ### TEST CONDITIONS: TEST NUMBER: 890424-3 DATE OF TEST: 4/24/89 TIME OF TEST: 1421 AMBIENT TEMPERATURE AT IMPACT AREA: 65° F ## SUBJECT VEHICLE DATA: | | ACTUAL | INTENDED | |---|--------|----------| | VEHICLE WEIGHT (1bs.) | 2367 | 2367 | | VEHICLE ORIENTATION (deq.) | 270 | 270 | | , | 2.0 | 2.0 | | MOVING BARRIER VELOCITY (mph.) | 37.9 | 37.7 | | BARRIER WEIGHT (1bs.) | 2673 | 2673 | | | | | | MAXIMUM CUMULATIVE CRUSH BUMPER HEIGHT (in.) | 38.0 | | | | | | | AVERAGE CUMULATIVE CRUSH (in.) = $\left\{\frac{C1+C6}{2}+C2+C3+C4+C5\right\}/5$ | 23.8 | | ## VEHICLE ATTITUDES: POST-TEST: LF: 22.7 RF: 23.9 LR: 24.3 RR: 25.2 ## VEHICLE ACCELEROMETER LOCATIONS AND DATA SUMMARY | No. LOCATION | X* | Y * | Z* | DIR | ITIVE
ECTION
G MSEC | NEGAT
DIREC
MAX G | | |-------------------------------|--------|------------|-------|------|---------------------------|-------------------------|-------| | 1 SILL RIGHT FRONT
LATERAL | 116. 1 | -24.5 | 13. 2 | 4. 8 | 98. 8 | 27. 4 | 32. 9 | | 2 SILL RIGHT REAR
LATERAL | 104. 1 | -24. 6 | 12. 3 | 6. 3 | 100. 1 | 28. 2 | 32. 5 | REFERENCE: X: FORWARD FROM REAR AXLE Y: LEFTWARD FROM VEHICLE CENTERLINE Z: UPWARD FROM GROUND LEVEL ^{*} ALL MEASUREMENTS OF ACCELEROMETER LOCATIONS ARE IN INCHES. ## MOVING BARRIER ACCELEROMETER LOCATIONS AND DATA SUMMARY | No. LOCATION | X* | Υ÷ | Z* | POSITIVE
DIRECTION
MAX G MSEC | NEGATIVE
DIRECTION
MAX G MSEC | |------------------------------|-------|------|------|-------------------------------------|-------------------------------------| | 1 BARRIER CG
LONGITUDINAL | 75. 0 | O. O | 10.5 | 1.1 249.1 | 21.2 25.1 | REFERENCE: X: + FORWARD FROM REAR BUMPER Y: + LEFTWARD FROM VEHICLE CENTERLINE Z: + UPWARD FROM GROUND LEVEL ^{*} ALL MEASUREMENTS OF ACCELEROMETER LOCATIONS ARE IN INCHES. TEST #890424-3 CONTACT SWITCH LOCATIONS AND DATA SUMMARY | LOCATION | SEPARATION
TIME (MSEC) | |--|---------------------------| | VEHICLE CONTACT SWITCH - FRONT | 37.5 | | VEHICLE CONTACT SWITCH - REAR
BARRIER CONTACT SWITCH - LEFT | 8.2
10.5 | | BARRIER CONTACT SWITCH - RIGHT | 155.8 | | PSU/Case | Number | |----------|--------| | Vehicle | Number | ## TEST #890424-3 National Accident Sampling System - Continuous Sampling Subsystem: Vehicle Data #### FIELD MEASUREMENTS | | | Comp | lete When | n Applic | able | | | | | | | |----------------------|--|-----------|-----------|--------------|----------|--|--------|----------------|----------------|----------------|-------| | | End Dam | age | | | | | Si | de Dam | age | | | | | Undeformed end w | idth | _ | | | Bow | ing: E | 1 1.5 | X1 <u>0.</u> | 0 | | | | Corner shift: | A1 | _ | | | | E | 32 <u>13.5</u> | X2 <u>0.</u> | 0 | | | | | A 2 | _ | | | Bow | ing co | nstant | | | | | End shif
(check o | t at frame (CDC) ne) <4 inches <4 inches | | | | <u>x</u> | <u> 2 </u> | = 0. | 0_ | | | | | | leasure C1 to C6
lear to Front in | | | assenger | side | in Fro | ont or | Rear i | mpacts | - | | | Specifi | С | Direct | Damage | | | | | | | | | | Impact | Plane* of
C-Measurements | | | Field
L** | c 1 | C 2 | С3 | C 4 | c ₅ | С ₆ | ± D | | | Bumper height a | s measure | ed | | 0.0 | 26.5 | 36.8 | 38.0 | 28.0 | 0.0 | | | | Bumper height a | s correct | ed | | 0.0 | 27.5 | 37.8 | 39.0 | 29.0 | 0.0 | | | | Sill height as | measured | | | 0.0 | 26.5 | 33.4 | 26.0 | 32.5 | 0.0 | | | | Sill height as | corrected | 1 | | 0.0 | 23.0 | 29.9 | 22.5 | 29.0 | 0.0 | | | | Average Crush | | | 139.0 | 0.0 | 25.3 | 33.9 | 30.8 | 29.0 | 0.0 | -19.2 | | | Bumper hei
Sill heigh
Door latch | t free sp | pace = 3. | .5 inche | 5 | ee Pag | e 1-2) | | | | | Free space value is defined as the distance between the baseline and the original body contour taken at the individual C locations. This may include the following: bumper lead, bumper taper, side protrusion, side taper, etc. Record the value for each C-measurement and maximum crush. NOTE: Use as many lines/columns as necessary to describe each damage profile. ^{*}Identify the plane at which the C-measurements are taken (e.g., at bumper, at sill, above sill, at beltline, etc.) or label adjustments (e.g., free space). ^{**}Measure and document on the vehicle diagram the beginning or end of the direct damage width and field L (e.g., side damage with respect to undamaged axle.) ^{***}Measure and document on the vehicle diagram the location of the maximum crush. TEST #890424-3 CAMERA INFORMATION | PURPOSE OF CAMERA DATA | Impact overall | Impact wide | Impact closeup | |------------------------|----------------|---------------|----------------| | LENS (mm) SPEED (fps) | 502 | 498 | 498 | | LENS (mm) | 25 | 13 | 25 | | TYPE | Photosonic 1B | Photosonic 1B | Photosonic 1B | | LOCATION | Right side | Overhead wide | Overhead tight | | CAMERA NO. | п | 2 | m | # APPENDIX A PHOTOGRAPHS #### TEST #890424-1 #### LIST OF PHOTOGRAPHS - 1. PRE-TEST OVERALL FRONT VIEW - 2. POST-TEST OVERALL FRONT VIEW - 3. PRE-TEST OVERALL LEFT SIDE VIEW 1 - 4. POST-TEST OVERALL LEFT SIDE VIEW 1 - 5. PRE-TEST OVERALL LEFT SIDE VIEW 2 - 6. POST-TEST OVERALL LEFT SIDE VIEW 2 - 7. PRE-TEST OVERALL REAR VIEW - 8. POST-TEST OVERALL REAR VIEW - 9. PRE-TEST OVERALL RIGHT SIDE VIEW - 10. POST-TEST OVERALL RIGHT SIDE VIEW - 11. PRE-TEST LEFT FRONT THREE-QUARTER VIEW - 12. POST-TEST LEFT FRONT THREE-QUARTER VIEW - 13. PRE-TEST LEFT REAR THREE-QUARTER VIEW - 14. POST-TEST LEFT REAR THREE-QUARTER VIEW - 15. PRE-TEST CLOSE-UP LEFT FRONT VIEW - 16. POST-TEST CLOSE-UP LEFT FRONT VIEW - 17. PRE-TEST CLOSE-UP LEFT REAR VIEW - 18. POST-TEST CLOSE-UP LEFT REAR VIEW - 19. POST-TEST LEFT SIDE CLOSE-UP VIEW - 20. PRE-TEST BARRIER FACE VIEW 1 - 21. PRE-TEST BARRIER FACE VIEW 2 - 22. PRE-TEST BARRIER FACE VIEW 3 Figure A-1. PRE-TEST OVERALL FRONT VIEW Figure A-2. POST-TEST OVERALL FRONT VIEW Figure A-3. PRE-TEST OVERALL LEFT SIDE - VIEW 1 Figure A-4. POST-TEST OVERALL LEFT SIDE - VIEW 1 Figure A-5. PRE-TEST OVERALL LEFT SIDE - VIEW 2 Figure A-6. POST-TEST OVERALL LEFT SIDE - VIEW 2 Figure A-7. PRE-TEST OVERALL REAR VIEW Figure A-8. POST-TEST OVERALL REAR VIEW Figure A-9. PRE-TEST OVERALL RIGHT SIDE VIEW Figure A-10. POST-TEST OVERALL RIGHT SIDE VIEW Figure A-11. PRE-TEST LEFT FRONT THREE-QUARTER VIEW Figure A-12. POST-TEST LEFT FRONT THREE-QUARTER VIEW Figure A-13. PRE-TEST LEFT REAR THREE-QUARTER VIEW Figure A-14. POST-TEST LEFT REAR THREE-QUARTER VIEW Figure A-15. PRE-TEST CLOSE-UP LEFT FRONT VIEW Figure A-16. POST-TEST CLOSE-UP LEFT FRONT VIEW Figure A-17. PRE-TEST CLOSE-UP LEFT REAR VIEW Figure A-18. POST-TEST CLOSE-UP LEFT REAR VIEW Figure A-19. POST-TEST LEFT SIDE CLOSE-UP VIEW Figure A-20. PRE-TEST BARRIER FACE - VIEW 1 Figure A-21. PRE-TEST BARRIER FACE - VIEW 2 Figure A-22. PRE-TEST BARRIER FACE - VIEW 3 #### TEST #890424-2 ### LIST OF PHOTOGRAPHS - 23. POST-TEST OVERALL FRONT VIEW - 24. POST-TEST OVERALL LEFT SIDE VIEW 1 - 25. POST-TEST OVERALL LEFT SIDE VIEW 2 - 26. POST-TEST OVERALL LEFT SIDE VIEW 3 - 27. POST-TEST OVERALL LEFT SIDE VIEW 4 - 28. POST-TEST OVERALL REAR VIEW - 29. POST-TEST OVERALL RIGHT SIDE VIEW - 30. POST-TEST LEFT FRONT THREE-QUARTER VIEW - 31. POST-TEST LEFT REAR THREE-QUARTER VIEW - 32. POST-TEST CLOSE-UP LEFT FRONT VIEW - 33. POST-TEST CLOSE-UP LEFT REAR VIEW Figure A-23. POST-TEST OVERALL FRONT VIEW Figure A-24. POST-TEST OVERALL LEFT SIDE - VIEW 1 Figure A-25. POST-TEST OVERALL LEFT SIDE - VIEW 2 Figure A-26. POST-TEST OVERALL LEFT SIDE - VIEW 3 Figure A-27. POST-TEST OVERALL LEFT SIDE - VIEW 4 Figure A-28. POST-TEST OVERALL REAR VIEW Figure A-29. POST-TEST OVERALL RIGHT SIDE VIEW Figure A-30. POST-TEST LEFT FRONT THREE-QUARTER VIEW Figure A-31. POST-TEST LEFT REAR THREE-QUARTER VIEW Figure A-32. POST-TEST CLOSE-UP LEFT FRONT VIEW Figure A-33. POST-TEST CLOSE-UP LEFT REAR VIEW ## TEST #890424-3 LIST OF PHOTOGRAPHS - 34. POST-TEST OVERALL FRONT VIEW - 35. POST-TEST OVERALL LEFT SIDE VIEW 1 - 36. POST-TEST OVERALL LEFT SIDE VIEW 2 - 37. POST-TEST OVERALL REAR VIEW - 38. POST-TEST OVERALL RIGHT SIDE VIEW - 39. POST-TEST LEFT FRONT THREE-QUARTER VIEW - 40. POST-TEST LEFT REAR THREE-QUARTER VIEW - 41. POST TEST CLOSE-UP LEFT FRONT VIEW - 42. POST-TEST CLOSE-UP LEFT REAR VIEW - 43. POST-TEST LEFT SIDE CLOSE-UP VIEW 1 - 44. POST-TEST LEFT SIDE CLOSE-UP VIEW 2 Figure A-34. POST-TEST OVERALL FRONT VIEW Figure A-35. POST-TEST OVERALL LEFT SIDE - VIEW 1 Figure A-36. POST-TEST OVERALL LEFT SIDE - VIEW 2 Figure A-37. POST-TEST OVERALL REAR VIEW Figure A-38. POST-TEST OVERALL RIGHT SIDE VIEW Figure A-39. POST-TEST LEFT FRONT THREE-QUARTER VIEW Figure A-40. POST-TEST LEFT REAR THREE-QUARTER VIEW Figure A-41. POST-TEST CLOSE-UP LEFT FRONT VIEW Figure A-42. POST-TEST CLOSE-UP LEFT REAR VIEW Figure A-43. POST-TEST LEFT SIDE CLOSE-UP - VIEW 1 Figure A-44. POST-TEST LEFT SIDE CLOSE-UP - VIEW 2 APPENDIX B DATA PLOTS FORMER'Y FORM DO T 242 . F